Maritime Museum. President Reagan announced this gift in 1988 in honor of Australia's bicentennial. And now as we dedicate the new gallery, we mark another bicentennial, the Prime Minister referred to it, and that is the 200th anniversary of the arrival of the first foreign trading ship in Sydney, an American vessel named for the City of Brotherly Love in our country, *Philadelphia*. Never was a ship more aptly named. Brotherhood has linked the Australian and American people now for two centuries. And if anybody at home, if anyone in the States doubt it, I just wish they could have been with me and with Barbara when we came in from the airport or when we rode across to the bridge over here or wherever we have gone in this short period of time. You can just feel it. And I hope that they can feel that it is reciprocated because it certainly is. Our common ancestors endowed us with language and culture, the rule of law, a spirit of enterprise, and a passion for freedom that we still share today. Australians and Americans have been together for many a maritime adventure, in peace and, yes, in war; in commerce and in sporting competition. And visitors to this gallery may see historical displays of the three Americans who were among the crew of Captain Cook's *Endeavor* on its voyage to Australia in 1770. Visitors will get a unique glimpse into life aboard a 19th-century trading ship. Other displays commemorate the common courage Australian and American naval forces showed half a century ago in the fateful battles of World War II. Fraternal ties of culture and commerce between our two nations literally have never, ever been stronger. And I am proud that the United States and Australia are committed to open and robust world trade, trade that creates jobs and lifts the standards of living in both our countries. And in this spirit and in this anniversary year, I am very honored to have been asked to take part in opening the U.S.A. Gallery of Australia's National Maritime Museum. Thank you. May God bless you all, and may you have a wonderful New Year. Thank you very, very much. Note: The President spoke at 12:25 p.m. at the dedication ceremony for the U.S.A. Gallery of the Australian National Maritime Museum. In his remarks, he referred to Australian Prime Minister Paul J. Keating and his wife, Anita; Nick Greiner, Premier of New South Wales, and his wife, Kathryn; Peter Doyle and Kevin Fewster, chairman and director of the museum; and Liberal Party leader John Hewson, head of the Federal Opposition Coalition. ## Remarks During a Luncheon Cruise in Sydney Harbor, Australia January 1, 1992 Mr. Premier, thank you, sir. I prepared rather extensive remarks I'd hoped to give, but the Premier said we're making short remarks here at lunch. So, I tore up this. I will forego these, but simply to say that Barbara and I first want to thank everyone involved for this extraordinary hospitality. There is no way that I can tell you what it feels like to travel with so little hostility on the street. And I'm starting right at home, you know. [Laughter] I'm a man that knows every hand gesture you've ever seen—[laughter]—and I haven't learned a new one since I've been here, so something is terribly wrong. [Laughter] Because we just feel a genuine warmth from the people along the way, right from the airport into town. And then this morning I went running, and early birds, those that were sober enough to get up, were out there waving away. And so, it has been a really heartwarming experience for us to be back. I will note that this relationship is of fundamental importance to the United States. I also know that there's some apprehension in this part of the world—here, then north to the ASEAN countries, maybe even in Japan, possibly in Korea—about the United States role in the world. And I understand that because people look at the evolution of change in the Soviet Union; they see the freedom of the Baltic States; they see the interest that we all had, and thank God for Australia's early support, steadfast support, in the war against Iraq; they see us working very hard to bring parties together in this Middle East, people that have never even spoken to each other. And they're saying to themselves, "I wonder if the U.S. cares? I wonder if the United States really wants to remain involved?" They see us working on a trade agreement with Mexico in which Canada would participate. And some in commerce in this part of the world are understandably saying, "Where are we going to fit in? Does this mean we're going to have one trading bloc in Europe and one trading bloc in America, and then somebody else look to some different kind of trading bloc in Asia and Australia?" And the answer to that is no. And the only thing I want to say here, having been denied my full speech which would have taken 45 minutes, is—[laughter]—that we will be involved. We're going to stay totally involved in this part of the world. That's the first point. And the second point is, we know friends when we see them. And the longer I am in this job, the more important true friends are. And we have a couple of differences, and we'll talk about those in Canberra. We talked about them here today privately. But the differences are so overwhelmed by the common purpose and the genuine friendship that they're not even registering on the radar screen. So, we are blessed. We Americans are blessed by having this long and tremendously important relationship with this wonderful country in which you all live. And we're grateful to you. We won't let you down. And we will stay involved right up until the very end of eternity because we know it's fundamentally in our own interests. And we hope like hell it's in yours. But I just want to wish each and every one of you a wonderful new year. And yes, sir, Mr. Premier, you have started the year off in a glorious and grand way not just for the Bushes but for all of those Americans that are privileged to be with us here today. Thank you for your hospitality. And may God bless Australia. Thank you. Note: The President spoke at 2:16 p.m. aboard the "John Cadman III" in Sydney Harbor. In his remarks, he referred to Nick Greiner, Premier of New South Wales. ## Remarks to the Australian Parliament in Canberra *January* 2, 1992 Thank you, Mr. Speaker and Mr. President, Mr. Prime Minister, and the leader of the opposition, Mr. Leader, Members, and Senators. It is a deep and wonderful honor for me to be here, and I am very, very grateful for the honor of appearing before this House of the Australian Parliament. I know that the Members have gone to extraordinary lengths to arrange this special session. And I think the people in our country will appreciate this very, very much. I want to offer special greetings and thanks to the members of the Australian-U.S.A. parliamentary group who have done so much to deepen the friendship between our countries. Let me just make an initial observation if I might. You have a wonderfully vigorous political climate. [Laughter] That has got to be the classic understatement of the year. [Laughter] And I see this rough and tumble that goes forth like this, and I thank God for the Presidential system at home. But nevertheless—[laughter]. Let me make this observation, though. I feel very fortunate to have known several of your Members from both sides of the aisle over the years. And amidst all the intensity and emotion